

Index

- abandonment of buildings, 20, 178, 180–82
- Acacian Schism
 and Felix (bishop of Rome), 238, 323
 end of, 255–56
Henotikon (“oneness”), 235
 role of aristocrats in, 240, 255–56
- Acacius (patriarch of Constantinople), 234–39,
 255 *See* Acacian Schism
- Acilii (Roman aristocratic family), 138, 225
- administration, 97, 139, 164, 199, 227, 245, 246,
 252, 257, 266
 by the bishop of Rome, 192, 269, 272, 279–81,
 283, 292–93
 Byzantine. *See* Byzantine administration in
 Italy
 provincial, 74, 75, 269
 reforms of Constantine, 53, 56, 74, 109, 112
- Aetius, Flavius (general)
 and Cassiodorus (trib. et. not. M V), 226
 and the battle of the Catalaunian Plains
 (451), 145
 murder of, 17, 152
 statue of, 120
 uses Huns in his army, 138
- Africa, 20, 24, 40, 41, 45, 55, 60, 73, 76–77, 96, 105,
 110–11, 128, 129, 135, 137, 206, 228, 279,
 291, 320
 and the Donatists, 39, 77, 79, 81, 85
 and the Vandals, 143–44, 152–53, 155, 157, 165,
 168, 271, 299
 grain supply from, 11, 94, 105, 144, 153, 171, 173
 PPOs of. *See* praetorian prefects
 proconsul of. *See* proconsul
- Agilulf (king of the Lombards), 333
- Agnellus (bishop of Ravenna, 557–570), 323, 332
- Agnellus, Andreas (805–46?) author of
The Book of the Popes of Ravenna, 300
- Alans, 228
- Alaric (king of the Goths)
 and Attalus, 103–6, 108, 114, 117, 123, 125
 and the Sack of Rome in 410, 96, 106, 114, 130,
 150, 189, 210
 army, 101
 death, 107
fatalem hostium ruinam, 118
 mocks the Romans, 100
 negotiations with Honorius, 97–100
 negotiations with the Roman Senate, 27,
 101–3, 125
- Albinus (Roman aristocrat, cos. 493), 252, 257
- Albinus, Caecina Decius Acinatus (Roman
 aristocrat, PVR 414–15), 113, 118, 122
- Albinus, Ceionius Rufius (Roman aristocrat,
 cos. 335), 72
- Alexandria, 204, 294
- Allen, Pauline, 184
- Altar of Victory (in the Senate House), 303
- Amal Dynasty, 247, 258, 259, 261, 273, 274–75,
 303, *See also* Amalasantha; Ostrogoths;
 Theodahad; Theoderic
- Amalasantha (Ostrogothic Queen), 258–59,
 274, 279
- Anastasia (sister of Constantine), 64, 69
- Anastasius I (emperor, 494–518)
 and Theoderic, 245, 247, 248
 attempts to end the Acacian Schism, 237, 239,
 245, 255–56, 322
- Anastasius II (bishop of Rome, 496–98),
 253
- Anicii (Roman aristocratic family), 61–62, 105,
 124, 152, 170, 194, 203, 209, 213, 216, 225,
 229, 230, 251, 261, 320
 “Anician Myths,” 209
 philo-barbarian sentiment of, 115, 209, 214,
 225–26
- animal hunts, 126–27
- Anio River, 290
- Annianus, Petronius (Roman aristocrat, cos.
 314), 63
- annona*. *See* food supply of the city of Rome

- Anthemiolus (son of the emperor Anthemius), 206
- Anthemius (emperor, 467–72)
 alleged paganism of, 204
 and Flavius Valila, 181
 and Olybrius, 213
 and Ricimer, 167
 arrives in Italy, 195, 200–1
 civil war with Ricimer, 206–9, 210–11, 213, 222
 embraces classicizing Hellenic culture, 204
 gold solidi associated with, 211–12
 on the sale of church office, 217–18
 philo- or anti-barbarian, 204
 religious toleration of, 204–5
 support by western aristocrats, 203, 209, 212, 313
 war with Geiseric, 206
 weds his daughter Alypiatio Ricimer, 202
- Antioch, 15, 16, 72, 79, 103, 131, 294
- Antiochus (PPO Ital. 552–54), 272
- apocrisiarius*, 235, 238, 293, 313, 325
- Apollinaris, Sidonius (Gallo-Roman aristocrat)
 as PVR, 174
 delivers a panegyric to Anthemius, 202–3, 204
 in Rome, 181, 182, 202
 on Libius Severus, 167
 on Petronius Maximus, 139
 relations with Rome's senatorial aristocracy, 27, 33, 151, 194
- aqueducts
 funding for, 252, 313
 repair of, 16, 175, 264, 286, 290, 297, 327, 328
- Aquileia, 193
- Arcadius (emperor, 395–408), 95, 100, 101
- arches
 Arch of Constantine, 43, 48–52
 Arch of Septimius Severus, 49
 St. Paul Outside the Walls, 141
- Arian
 bishops, 28, 104, 283
 churches, 191–92, 205, 258, 271, 291, 292
 generals, 106, 202, 210
 kings, 189, 240, 245, 254, 256
- Arianism, 93, 184
- aristocracy. *See* senatorial aristocracy of Rome
- Athalaric (king of the Ostrogoths), 246, 248, 254, 258, 274
- Atrium of Minerva
 inscription in, 214–15
 repairs in, 214–15
- Attalus, Priscus, 102–6, 107–8, 113, 114, 117, 123, 125, 132
- Attila (king of the Huns), 144–45, 152, 154, 186
- Audax, Castalius Innocentius (Roman aristocrat, PVR 474–75), 175
- Augustan History* (*Hist. Aug.*), 3, 9
- Augustine (bishop of Hippo, 395–430)
 and Donatists, 82
 on sin and free will, 135
 sermons of, 111, 129, 186
- Aurelian (emperor, 270–75)
 and Germanic invaders, 2
 Aurelian's Wall, 2, 5, 10, 12, 100
 mintworkers' revolt, 3–4
 on church disputes, 79
 relations with the senatorial aristocracy of Rome, 9
 reorganizes Rome's food supply, 5, 11, 121
 sponsors the cult of *Sol Invictus*, 8–9, 12
- Aurelius Victor (historian), 3, 68, 75
- Authari (king of the Lombards), 304
- Avellana Collection* (*Collectio Avellana*), 34, 238
- Aventine Baths. *See* Decian Baths
- Aventine Hill, 106, 209
- Avienus (father of Pope Severinus), 320
- Avienus iunior, Rufius Magnus Faustus (Roman aristocrat, cos. 502), 321
- Avienus, Gennadius (Roman aristocrat, cos. 450), 182
- Avitus (emperor, 455–56), 150–51, 159–60, 161–62, 164, 173, 187, 194
 and Gallo-Roman aristocracy, 160–61, 164
 and senatorial aristocracy, 160, 161, 164, 167
 and Sidonius Apollinaris. *See* Apollinaris
- Balearic Islands, 165, 166
- barbarians,
 according to Gibbon, 14, 19
 as non-Roman, 93, 106, 114, 130, 131, 191, 199, 216, 226, 228
 invasion, 2, 15, 99, 175
 looting, 133, 156
 military leaders, 26, 162, 198, 208, 214, 220
 object of philo-barbarian sentiment, 114, 209
- Barnish, S.J.B., 157, 171
- Basilica Julia, 119
- Basilius (Roman aristocrat, PVR 395), 102
- Basilius iunior, Flavius Caecina Decius (Roman aristocrat, cos. 480), 220, 231, 232–33
- Basilius, (Fl.) Anicius Faustus Albinus (Roman aristocrat, cos. 541), 262, 266, 310
- Basilius (Roman aristocrat, v.c. 598–99), 320
- Basilius, Decius Marius Venantius (Roman aristocrat, cos. 484), 230
- Basilius, Flavius Caecina Decius (Roman aristocrat, cos. 463), 113, 164, 166, 170, 182, 209
- baths
 disrepair of, 260
 in a *domus*, 180
 patronage of, 15, 140
 repair of, 118, 175, 216, 264, 286, 290

- battles, 161, 210–11, 244
 Battle of *Mons Lactarius* in Campania (552), 263
 Battle of Tadiinae (modern Taginae) (552), 263
 Battle of the Catalaunian Plains (451), 145
 Battle of the Milvian Bridge (312), 36–37, 40, 42, 47, 50, 56, 64
 Baynes, N.H., 13
 Belisarius (Byzantine General)
 as administrator, 279, 283, 330
 relations with the bishop of Rome, 261, 270
 relations with the senatorial aristocracy of Rome, 259–60, 267
 war against Totila, 262, 263
 war against Witigis, 259–62
 Benedict, monastery of St., 320, 329
 Benevento (city in Campania), 304
 Beneventum. *See* Benevento
 bishop of Rome
 administration by. *See* administration;
 Byzantine; Church of Rome
 and Arians, 184–85, 191–92
 and Byzantine administration, 133, 284, 286, 290, 292, 293, 295, 297–98, 299, 304, 307–8, 313, 323
 and Constantine, 38–39, 77–89, 90
 and Honorius (emperor, 395–423). *See* Honorius (emperor, 395–423)
 and Ostrogothic rule, 303
 and pagan rites, 102
 and senatorial aristocracy, 28, 230–31, 233, 303, 304, 320, 322
 and the Council of Chalcedon (451), 185
 and the Donatist Controversy. *See* Donatist Controversy
 and the *Scriptura of 483*. *See* *Scriptura of 483*
 authority of, 28–30, 94, 110–11, 128, 141, 142, 193, 235, 237, 293, 308
 building projects, 187, 191, 192
 church properties, 296
 civic role, 29, 140, 147, 151, 301, 308, 328
 consecration of clergy, 28, 88
 defense of Rome, 327–28
 disciplining clergy, 28, 88, 193, 217, 235, 237, 293, 296, 297, 298, 308
 donations to. *See* Church of Rome
 intercedes for Rome, 154, 186
 lack of financial resources, 193–94, 292
 liturgical silver, 133, 141, 188–91, 192, 295
 liturgy, 28, 88, 111, 129–30, 132, 134, 141–42, 147, 184, 185, 329
 on Christian sects, 204–5
 papal elections, 35, 59, 79, 111, 136, 163, 220, 231–32, 253–54, 322, 334
 pastoral care, 30, 88, 129, 134, 184, 192, 295
 response to the Sack of 455, 184–94
 rise in status, 334, 336
 sermons by, 107, 130, 132, 141, 185–86, 193
 succession, 231–32, 233
 weakness of, 29, 39, 77, 133, 135, 146–47, 151, 184, 192
 wealth of, 183, 186–87, 191
 Bjornlie, M. Shane, 246
 Boethii (Roman aristocratic family), 225, 288, 322
 Boethius (Roman aristocrat, PPO Africae 556/561), 296
 Boethius iunior, Anicianus Manlius Severinus (Roman aristocrat and philosopher, cos. 510), 257–58, 262, 288
 Boethius, Flavius (Roman aristocrat, cos. 522), 268, 288
 Boniface (Roman general, MVM 432), 138
 Boniface I (bishop of Rome, 418–22), 111, 136
 Boniface IV (bishop of Rome, 608–15), 291, 327
Book of the Popes, 30, 39, 86–88, 133–34, 140–41, 187–91, 193, 237, 258, 260, 290, 292, 293, 295, 300–1, 327, 335
 Boves, Kimberly, 95
 Brachila (German military count), 227
 bridge, 264, 297, 327
 Aelian, 211
 Anician, 210
 Lucano (Ponte Lucano), 290
 Mammolo (Ponte Mammolo), 290
 Milvian. *See* Battle of the Milvian Bridge
 Nomentano (Ponte Nomentano), 290
 Salarian (Ponte Salario), 290
 Britain, 16, 20, 24, 40, 98, 128, 144
 Brogiolo, Gian Pietro, p. 16.
 Brown, Peter, 14
 Brown, T.S., 268, 282, 306, 330
 Burgundians, 145, 210, 214, 221, 316. *See also* Gundioc, king of, *See also* Gundobad, king of
Busta Gallorum. *See* Battle of Tadiinae
 Byzantine
 administration in Italy, 269, 272, 273, 274, 276, 277–84, 285–86, 287, 289–91, 293, 297–99, 301, 304–8, 310, 315–16, 317, 323–26, 327, 328, 334–35
 and relations with the bishop of Rome. *See* bishop of Rome *and* Church of Rome
 commanders, 262, 266, 272, 297, 328. *See also* Belisarius; Narses
 definition of, 12
 emperors, 333, 334, 335. *See also* individual emperors
 historians, 222, 271
 military, 248, 259–60, 261, 263–64, 272, 278, 282, 284, 287, 304–6, 308, 329–31

- Byzantine (cont.)
 relations with the bishop of Rome, 323–25
 relations with the senatorial aristocracy of Rome, 306, 308–13
- C(a)eionii (Roman aristocratic family), 113
- Caelian Hill, 3, 47, 80, 106, 121, 179, 181
- Cameron, Alan, 14, 62, 114, 209
- Campania, 11, 36, 76, 125, 207, 224, 257, 260, 263, 267–68, 306, 318–19, 320–21, 331
- Campanianus, Iulius Felix (Roman aristocrat, PVR 465/467), 174–75
- camps (*castra*), in Rome
 of the horse guard, 43, 47, 80
 of the provincial troops, 181
- capital cities
 Constantinople, 11–12, 38
 Rome, 1, 10–12, 103, 143, 226–27, 276
- Capitoline Hill, 66, 160, 180, 290
- caput mundi*, 97, 100, 128
- caput Senati*. See Senate of Rome
- Carthage, 11, 20, 78, 79, 81–82, 143, 148, 155–57, 168, 206
- Cassiodorus (PPO Italiae 503/507), 226, 253
- Cassiodorus (trib. et not. M V), 226
- Cassiodorus Senator, Fl. Magnus Aurelius (Roman aristocrat, cos. 514), 167, 190, 211, 285
 and senatorial aristocracy, 23, 174, 182, 251, 256, 258, 267
 and the *Variae*, 249, 254
- catastrophists, 13, 14, 15, 18–19. See also Gibbon and neo-Gibbonian
- Celestine I (bishop of Rome, 422–32), 133, 141, 190
- centenaria*, 139
- Chair of Peter (Roman feast, *cathedra Petri*), 142
- Chenault, Robert, 120
- chalcidicum*. See Atrium of Minerva
- Christianization, 15, 306
- Christie, Neil, 16
- Church Council of
 Arles (314), 83, 84
 Chalcedon (451), 185, 217, 235–36, 255, 256, 294
 Nicaea (325), 83, 93, 192
 Rome (313), 80–81, 82
 Rome (378), 86
 Rome (395), 239–40
 Rome (484), 236
 Rome (485), 236
 Rome (502), 33, 231, 254
- Church of Rome
 abundance of financial resources, 327–28, 333
 addressing abuses, 219–20
 and Byzantine administration, 271, 277, 278, 289, 291, 292, 297, 299, 323–25, 335
 and the Sack of 410, 146
- aristocratic donations to, 20, 89, 113, 139–40, 182–84, 217, 218, 233, 326
- feeding people, 297, 326, 328
- imperial donations to, 29, 87, 128, 151
- internal divisions in, 29, 111, 128, 135, 136, 147, 149
- lack of financial resources, 186, 188, 193, 269, 296
- leadership of, 86, 94, 111, 185, 192, 233, 293, 308
- liturgy, 130, 133
- rebuilding, 140, 295, 299
- senators seeking a career in, 299, 303, 322–23, 329, 331
- sources for, 34, 35
- churches in Rome
 Holy Cross in Jerusalem (Sessorian Palace), 87, 141
 Pantheon becomes St. Mary and All the Martyrs, 291, 327
- St. Agatha of the Goths, 185, 191, 205
- St. Agnes, 87
- St. Anastasia, 191
- St. Caesarius, 334
- St. Chrysogonus, 211
- St. Hadrian, 300, 306, 335
- St. John Lateran (St. Salvator or the Constantinian Basilica), 47, 81, 87, 133, 141, 187–88, 190–91, 333–34
- St. Laurence, 87
- St. Maria Antiqua, 292
- St. Maria Maggiore, 140
- Sts. Marcellinus and Peter, 87
- St. Peter (in the Vatican), 28
- St. Peter in Chains, 141
- St. Peter's (in the Vatican), 87–88, 106, 128, 141–42, 187–89, 204, 231, 258, 262, 266, 267, 290–91, 333
- St. Stephen in the Round, 192
- titular churches, 28, 111, 134, 140, 182–83, 184, 188, 189–90, 192, 194
- circuses
 “bread and circuses,” 11, 121
 Circus Flaminius, 118, 119
 Circus Maximus, 59
 circus races, 32, 42, 69, 94, 112–13, 125–26, 127, 131
- civil war, 94
 between Anthemius and Ricimer allied with Olybrius (470–72), 189, 196
 between Constantine and Licinius (314–324), 69
 between Constantine and Maxentius (312), 23, 32, 35, 37, 40, 41–43, 44, 301
 between Maxentius and Domitius Alexander (310 or 311), 79
 between Odoacer and Orestes (476), 228
 between Anthemius and Ricimer allied with Olybrius (470–72), 198–99, 206–9, 210, 216, 218, 219, 222, 241, 263
 Galerius avoids, 40

- clarissima/clarissimae*. See titles of the senatorial aristocracy
- clarissimus/clarissimi*. See titles of the senatorial aristocracy
- Coates-Stephens, Robert, 4, 290
- Code of Justinian, 279
- Codex-Calendar of 354*, 43, 69
- Colosseum. See Flavian Amphitheater
- Column of Phocas, 307
- comes* (count/ a senior military/civilian official)
- comes domesticorum*, 162, 214
 - comes Orientis*, 72
 - comes patrimonii nostri*, 246, 296
 - comes rei privatae* (CRP), 91, 164, 224, 246
 - comes sacrarum largitionum* (CSL), 91, 103, 115, 124, 139, 195, 224, 226–27, 246
 - comes utriusque militia*, 181
- commander-in-chief of both the infantry and cavalry, 159
- commander-in-chief of the cavalry, 91, 109
- commander-in-chief of the infantry, 91, 92, 109, 116, 198, 221, 307, 314, 330
- competition
- among elites. See elites
 - among senators, 13, 25–26, 56, 91, 97, 225, 241, 306, 310, 336
 - with the bishop of Rome, 94, 142, 151, 192
- compromise, 38, 48, 104, 125, 255. See elites
- consistorium* (consistory/imperial council), 124, 224, 249
- Constantia (Constantine's sister), 86
- Constantine I (emperor, 306–37), 10, 30, 40, 86–90
- administrative reforms of. See administration
 - and Arianism, 93
 - and Fausta. See Fausta (wife of Constantine)
 - and his Vicennalia Celebration, 66–69
 - and panegyric, 43, 44–45, 46
 - and senatorial aristocracy, 22, 23–24, 37–38, 44–45, 48–56, 64–66, 68–72, 75–76, 89–91, 301, 309, 317
 - and the bishop of Rome. See bishop of Rome
 - appointments to office, 38, 44, 51, 53, 56–64, 72–74, 76, 114, 199, 311, 313
 - civil war with Maxentius (312). See civil war
 - converts to Christianity, 34, 36, 87
 - Donation of*, 336
 - founds Constantinople, 11–12, 38
 - intervenes in the Donatist Controversy, 77–86
 - removes military from Rome, 43, 47, 100
 - supports Christianity, 29, 46–48, 70–71, 76–77, 86, 87–89, 140, 182, 188, 189–90
- Constantine III (emperor, 407–11), 98, 105, 107
- Constantinople, 15, 89, 100, 133, 197, 201, 206, 210, 256, 270–71, 272, 280. See also Constantine and capital cities
- and senatorial aristocracy, 24, 26, 94, 149, 203, 213, 235, 241, 248, 267–68, 276, 286–89, 299, 303, 310, 318, 321–22, 331
- as rival to Rome, 67, 72
- Church of, 132, 204, 235, 335. See also *apocrisarius*. See also patriarchs of; Acacian Schism; Three Chapters
- Controversy
- Constantine's residence in, 69, 71, 88
- embassies to, 200, 236, 238, 245, 258, 293, 319, 331
- emperor in, 137, 161, 223, 259, 278, 310, 324
- food supply of, 94
- patriarchs of. See patriarchs
- Constantius Chlorus (emperor, 305–06), 40
- consular, 53, 92, 114, 124
- consularis*. See consular
- consuls
- celebration of, 126
 - Christian, 62
 - discontinuation of, 310
 - eastern, 213
 - honorary, 312, 313, 315, 317, 322, 335
 - responsibilities of, 173
 - revival under Justin II, 310
 - under Anthemius, 204, 209
 - under Attalus, 105
 - under Avitus, 160
 - under Constantine, 55, 57, 60–61, 62–64, 65, 72–74, 91
 - under Honorius, 142
 - under Libius Severus, 182, 209
 - under Majorian, 163
 - under Odoacer, 224–26, 230, 239
 - under Theoderic, 180, 246–47, 252, 255, 257, 261, 288, 315, 318
 - under Valentinian III, 139, 152, 182
- consulship. See consuls
- contorniates*. See medallions
- Corsica, 28, 161, 165, 166
- Corvii (Roman aristocratic family), 167, 170
- Count of the Sacred Treasury (*comes sacrarum largitionum*, CSL). See *comes*
- crisis
- and population loss, 19
 - as punishment, 131
 - in the midst of, 333
 - military, 25, 35, 37, 137, 159, 196–98, 242
 - of faith, 111, 129
 - response to, 2, 3, 11, 17, 18, 19, 20, 26, 30–33, 35, 37, 145, 147, 166, 184, 188, 192, 295, 326, 328, 334
- Crispus (caesar, Constantine's son), 69
- Curia*. See Senate House
- curial duties, 77, 281, 311

- Damasus (bishop of Rome, 366–84), 29, 86, 94, 111
- deacons, 83, 233, 238, 239–40, 293, 319. *See also* Paul the Deacon *and* John the Deacon
 seven deacons of Rome, 88, 110–11, 135–36, 191, 195
 subdeacons, 110, 290, 324, 327
- Decii (Roman aristocratic family), 113, 166, 170, 194, 209, 225–26, 229, 231, 233, 251, 257, 268, 320, 330
- decline and fall, 1, 10, 13–15, 30, 35, 241
- defensor ecclesiae*, 236, 238, 326
- Denzey Lewis, Nicola, 87, 95
- Dey, Hendrik, 16, 297
- Diocletian (emperor, 284–305), 40, 44, 51, 75
- domus*
 abandonment, of, 178–81. *See also* abandonment of buildings
 and aristocratic lifestyles, 121, 178, 181–82
 below the Piazza dei Cinquecento, 179
 donated to the church, 140, 149, 181, 183. *See also* titular churches *and* Church of Rome
 of Fausta (wife of Constantine), 80
 of Gaudentius, 179
 on the Vicus Caprarius, 180
Palmata, 139
 under the Palazzo Valentini, 180
- Donatist controversy, 39, 60, 77, 85–86
- Donatists, 77, 81–82, 84–85
- Duchesne, Louis, 34, 238
- duke
 as military officer, 55, 92
 Lombard, 304, 327
- dux*. *See* duke
- Easter, 208
- Edict of Milan, 47, 78
- Edict of Toleration, 39
- Egypt, 66, 113, 235, 288
 grain from, 11, 94, 325
- Egyptian. *See* Egypt
- elites
 alliances among, 114, 194, 288
 and Constantine, 64–66, 69, 71, 72, 73–74, 75, 89
 and non-elites, 9, 10, 12, 25, 31–32, 128, 150, 172, 205, 278
 and Odoacer, 224
 and taxes, 125, 138, 170, 284
 and the Church of Rome, 184, 190, 218, 219–20, 231, 234, 254
 and the *domus*, 179, 182–83
 and the Gothic War, 12, 259, 266, 304
 and the *PS*, 276, 281–82
 civic, 13, 90, 213, 308
- competition among, 27, 31–32, 95, 97, 110–11, 112, 116, 119–20, 138, 141, 145–47, 172–73, 192, 247, 257, 300, 310
- definition of, 31
- ecclesiastical, 240, 329
- financial resources of, 143, 176, 192
- Gallo-Roman, 160, 164, 181
- in “retreat,” 149
- in Byzantine Italy, 284, 315, 318
- in Constantinople, 38, 72, 287
- in East and West, 200
- military, 26, 151, 198, 199, 203, 220, 242
- new, 74, 178, 181, 216, 226, 247
- provincial, 25, 38, 56, 124, 227, 321
- religion of, 37, 128, 131, 142, 205, 306
- resilience of, 2, 10–11, 17–19, 30, 35, 37, 97, 109, 112, 127, 143, 149, 177, 198, 199, 212, 214, 300
- emperors, 1–2. *See also* individual emperors
 “good,” 41, 49, 89
 “puppet emperor,” 104, 108
- and senatorial aristocracy, 21, 24, 25–27, 30, 32, 55, 64, 66, 69, 75, 89, 90–92, 97, 110, 137, 139, 147, 149–50, 153, 159, 162, 167, 172, 174, 194, 195, 214, 221, 223, 268, 277, 288, 311, 315, 330
- and the bishop of Rome, 29, 77, 82, 85–88, 133, 187, 191, 204, 217, 269, 271, 281, 334. *See also* Acacian Schism *and* Three Chapters Controversy
- as elites, 30–33, 35, 126, 128, 300
- as *pontifex maximus*, 131
- concern for the city of Rome, 12, 17, 31, 115, 121–23, 157, 325
- end of the western, 195–96, 197, 198–99, 200, 230, 241, 306
- not residing in Rome, 12, 24, 26, 38, 57, 66, 69, 72, 94–95, 100
- offices appointed by, 8, 55, 57, 62, 90–92, 113, 173, 204, 246, 283, 311–12, 313
- public works dedicated to, 115–17, 120
- residing in Rome, 138, 140, 150, 151
- resilience of, 18
- rule without, 227
- Empire, Roman
 and barbarians, 99
 and Christianity, 29, 85, 95, 306, 323
 and Ravenna, 100
 and senatorial aristocracy, 1–2, 9, 21, 24, 25, 37, 50, 53, 76, 91, 110, 150, 178, 213, 227, 306, 309
 and the bishop of Rome, 130, 236
 and the city of Rome, 10–11, 12, 66, 89, 97, 128, 137, 149, 150, 165
 and Valentinian III, 152
 and Vandal threats, 151
- Byzantine, 12
- early, 5, 11, 23, 122

- Eastern, 13–14, 65
 paradigms for understanding, 13–15, 16
 partition of, 12, 38, 95
 unified, 66, 200, 221
 Western, 10, 13–14, 17, 28, 30, 56, 91, 97, 110,
 128, 144, 149, 172, 173, 309, 323
 fall of, 1, 197–98, 241
- Ennodius (bishop of Pavia, 514–21)
 on the civil war between Ricimer and
 Anthemius, 207–8
- Ennodius (CRP 458), 164
- Epitome* of Julian, 272, 273
- equestrians, 23, 51–53, 55, 62–64, 72, 73–74
- equites singulares*. *See* horse guard
- Ernst Stein, 334
- Esquiline Hill, 20, 64, 121, 179–80, 190
- Eudocia (Roman princess), 144, 148, 153, 156,
 166, 206
- Eudoxia, Licinia (empress to Valentinian III),
 137, 144, 148, 153, 156
- euergetism, 14, 139
- eunuch (in service of the emperor)
 cook, 98
 Narses. *See* Narses
 Olympius, 101
- Euric (king of the Visigoths), 206
- Eustathius, Macrobius Plotinus (Roman
 aristocrat, son of the author Macrobius,
 PVR 461/465), 166, 175
- Eutyches of Constantinople, 185–86
- Euty chius (Roman aristocrat, “noble”), 319
- exarch, 268, 283, 307–8, 311, 315–16, 324, 327–30
- famine
 in Italy, 145
 in Rome, 30, 161, 262, 266, 304
- Fausta (wife of Constantine), 41, 65, 70, 71, 86
- Fausti (Roman aristocrats, v.glor.), 320
- Faustus (Roman aristocrat, v.glor.), 319
- Faustus, Anicius Acilius Aginantius iunior
 (Roman aristocrat, cos. 483), 215,
 216, 226
- Faustus, Anicius Acilius Glabrio (Roman
 aristocrat, cos. 438), 118, 119, 137, 138–39
- Faustus, Flavius Anicius Probus iunior Niger
 (Roman aristocrat, cos. 490), 239, 245
- Felix (bishop of Aptunga), 80
- Felix (PPO Africae, 333–36), 74
- Felix III (bishop of Rome, 483–92), 220
 and senatorial aristocracy, 231, 232–34,
 238–40, 241–42, 254
 and the Acacian Schism, 235, 236–40, 255, 323
- Felix IV (bishop of Rome, 526–30), 254
- Ferrandus (author of the *Life of Fulgentius*),
 243, 250
- Festus, Flavius Rufius Postumius (Roman
 aristocrat, cos. 472), 209, 245, 254
- Flavian Amphitheater, 32, 33–127, 139, 146, 217,
 229, 230, 251
- food supply of the city of Rome, 2, 11, 21, 31, 122,
 153, 157, 170, 172–73, 304, 308, 325, 327,
See also Africa, Egypt, Sicily
 “bread and circuses,” 11, 121
 and the PVR, 8, 60, 112, 173
annona, 51, 52, 94, 122, 123, 171, 173, 285, 325
 Aurelian’s reorganization of, 5
 grain, 5–8, 11, 19–20, 21, 31, 41–42, 51, 57, 94,
 105, 122–23, 144, 153, 157, 170, 171–72,
 173–74, 247, 260, 262, 285–86, 325–26
 meat, 123, 158, 171
 oil, 121, 144
plebs frumentaria, 121
 pork, 6–8, 57–58, 112, 121–22, 156,
 157–58, 171
 prefect of the *annona*, 112, 122
 wine, 6–8, 121, 123
- forum
 in the Campus Martius, 121
 of Nerva, 252
 of Trajan, 120–21, 146
 the Esquiline, 121
 the Pork, 58
 the Roman, 32, 49, 106, 116, 119, 120, 146,
 174–76, 214, 286, 292, 300, 302, 307, 335
- Franks, 145, 264, 278, 304, 329, 332
- Fraschetti, Augusto, 67
- Fravitta (general), 92
- Galerius (emperor, 305–11), 39, 40–41
- Gallienus (emperor, 253–68), 2, 57, 79, 138
- gate, 106, 114, 148, 153, 211, 262, 263–64
 Appian Gate (Porta Appia), 106, 289
 Salarian Gate (Porta Salaria), 96, 106
- Gaul, 20, 24, 26, 40, 41, 42, 65, 77, 82, 84, 97–99,
 105, 107, 110, 115, 128, 144–45, 161, 165, 171,
 192–93, 195, 202, 206, 210, 214, 221, 228,
 247, 257, 295–96, 297, 323
 PPOs of. *See* praetorian prefects
- Geertman, Herman, 34
- Geiseric
 extends control of Sicily, 166
- Geiseric (king of the Vandals)
 anger of, 206
 negotiates with Leo (emperor), 200
 occupies Rome (455), 17, 148–49, 154–55,
 186, 189
 reasons for occupying Rome (455),
 153–54, 173
 seizes Carthage, 168
 sends tributes, 173
 treaty with Leo (emperor), 206
 treaty with Valentinian III (emperor,
 425–55), 143, 144, 153
 wants Olybrius as emperor, 206, 214

- Geiseric (king of the Vandals) (cont.)
 war with Leo and Anthemius (468), 201, 206
- Gelasius (bishop of Rome, 492–96), 30, 204,
 238–40
- Genoa, 28, 268, 319
- Germanic. *See* Germans
- Germans, 2, 14, 18, 26, 93, 95–96, 98–99, 138, 145,
 154, 195, 198–99, 201, 203, 217, 220,
 226–28, 241, 312, 316, 330. *See also*,
 Burgundians, Franks, Goths,
 Ostrogoths, Visigoths, Iuthungi, Sciri,
 and Sueves
- Gesta de nomine Acacii*, 238
- Gianandrea, Manuela, 133, 192
- Giardina, Andrea, 75
- Gibbon, Edward, 13–14, 27, 197, 241
 neo-Gibbonian, 14, 19
- Glabriones (Roman aristocratic family),
 138, 225
- gladiatorial contests, 126–27, 230
- gloriosissimus/gloriosissimi*. *See* titles of the
 senatorial aristocracy
- gloriosus/gloriosi*. *See* titles of the senatorial
 aristocracy
- Glycerius (emperor, 473–74), 214–15,
 216–20, 221
- Goody, Jack, 15
- Gothic. *See* Goths
- Gothic War, 12, 25, 30, 32, 259–64, 266, 269, 275,
 276, 279, 282–83, 289, 290–91, 292, 293,
 299, 300, 301–4, 306, 309–10, 312, 314, 317,
 322–23, 325
- Goths, 92, 96–97, 107–8, 109, 117, 123, 125, 126,
 127, 130, 132, 133–34, 145, 148–49, 154, 161,
 173, 178, 189–90, 191, 203, 207, 210, 245,
 246, 247, 249, 264, 267, 269, 282. *See also*
 Gothic War, Ostrogoths, Visigoths,
 Alaric, and Sacks of Rome
- Gratian (emperor, 367–83), 124, 303
- Grig, Lucy, 10
- Grossi, Ilaria, 160
- Guidobaldi, Federico, 182
- Gundioc (king of the Burgundians), 221
- Gundobad (king of the Burgundians), 198–99,
 208, 211, 214, 221
- Haldon, John, 31
- Hadrian (bishop of Rome, 772–79), 290
- Hadrian (emperor, 117–38)
 mausoleum of, 211, 264
 statue of, 50
- Hadrian (martyr), 335. *See also* churches in
 Rome
- Heather, Peter, 14
- Helena (Constantine's mother), 65, 70,
 86–87, 89
- Hellenic. *See* pagan
- Hellström, Monica, 87
- Hilary (bishop of Rome, 461–68)
 after the Vandal Crisis (455), 151, 184–85
 and Arian churches, 191–92
 building projects, 191, 192
 financial resources, 190–91, 193
 imperial support of, 186
 opposes Christian sects, 204–5
- Himelco, Felix (PPO Italiae, 473), 216
- Henning, Dirk, 160
- historical paradigms. *See* catastrophists,
 transformationalists, world-historical
- Honorina, Iusta Grata (Roman princess)
 alleged letter to Attila the Hun, 145
- Honorius (bishop of Rome, 625–38)
 and the church of St. Hadrian, 300, 306, 335
 and the temple of Venus, 291
 senatorial family, 301, 313, 320, 322
- Honorius (emperor, 395–423), 95, 99, 137,
 146–47
 and Alaric, 96, 97–99, 102–3, 105–6
 and Constantius Flavius (general then
 emperor), 107–9
 and Priscus Attalus, 103–5, 108, 117, 123
 and revolt of Heraclian (413), 107
 and Stilicho, 99–100, 101
 and the bishop of Rome, 103, 129, 132, 136, 147
 and the cock named “Rome,” 98
 and the Roman Senate, 103, 109, 113, 114, 115,
 116, 118, 121, 124–25, 128, 138, 146
 and the Sack of Rome (410), 106
 and Vallia (king of the Goths), 108
 expands Rome's food supply, 121–22, 123
 extends the Aurelian Wall, 100
 law on gladiators, 127
 resides in Ravenna, 100, 128
 similarities to Valentinian III (emperor,
 425–55), 110, 152
vicennalia (414), 126
- Hormisdas (bishop of Rome, 514–23), 255, 256
- horse guard (*equites singulares*), 43, 47, 80, 100,
See also camps
- hostages, 102, 156, 157, 268
 Gothic, 103
 imperial, 156, 186
- Humphries, Mark, 15, 16, 137, 333
- Huneric (son of Geiseric)
 and dowry of Eudocia, 166, 206
 betrothal to Eudocia, 144, 153
- Huns
 Aetius's failure to protect Italy from, 152
 and Leo (bishop of Rome), 154
 Attila, king of. *See* Attila
 defeat at the Catalaunian Plains (451), 145
 dissipation of, 145, 152
 in Alaric's army, 102
 in the Roman military, 92, 138

- invasions of, 14, 109, 143
 tribute paid to, 144–45
 Huxley, Aldous, 1, 17
- illustris/illustres*. *See* titles of the senatorial aristocracy
- Innocent I (bishop of Rome, 401–17), 102–3, 110–11, 129–30, 132–36, 147, 188, 193
- Ioannes (PPO 412–13, 422?), 125
- Ioannes (tribune, friend of Alaric), 102
- Iohannes (PVR 597–99), 284
- Italia Annonaria*, 37
- Italia Suburbicaria*, 37, 56, 57
- Iuthungi, 2, 4
- Jerusalem, 294
- John (usurper, 423–25), 137, 138
- John I (bishop of Rome, 523–26), 258
- John II (bishop of Rome, 533–35), 271
- John III (bishop of Rome, 561–74), 323, 327
- John of Antioch (chronicler), 161, 164, 173, 207, 208, 211, 212
- John the Deacon, 333
- Jones, A.H.M., 13
- Julius Nepos (emperor, 474–80), 213, 221–22, 223–24, 241
- Justin I (emperor, 518–27), 256, 258
- Justin II (emperor, 565–78), 273, 282, 291, 292, 310, 325
- Justinian I (emperor, 527–65), 193, 197
 and his *Novels*. *See* *Novels*
 and senatorial aristocracy, 203, 242, 261, 267, 288, 289, 298–99, 311–12, 313–14, 315, 317, 334–35. *See also* Byzantine administration
 and the bishop of Rome, 308. *See also* bishop of Rome
 and the Church of Rome, 291, 292, 295, 322–23. *See also* Church of Rome and Byzantine administration; bishop of Rome and Byzantine administration; Three Chapters Controversy
 and the Gothic Wars, 258–59, 263
 and the *Pragmatic Sanction*, 268–76, 277–79, 281–82, 283, 284–87, 288–89, 304, 325
 does not rebuild Rome, 291
- Kalas, Gregor, 115
- Latham, Jacob, 133
- Lampadius (Roman aristocrat, v.c.), 99
- Lampadius, Postumius (Roman aristocrat, PPO 409), 104
- Laurentian Schism, 253, 255–56
- Laurentius (priest), 253
- La Rocca, Adolfo, 249
- Lenski, Noel, 85
- Leo (emperor, 457–74), 185, 200–1, 204, 206, 213, 217, 218, 221, 312
- Leo I (bishop of Rome, 440–61), 33, 151, 184–85, 218, 233, 235, 255, 294–95
 and liturgical silver, 188–90
 and liturgy, 141–42
 and senatorial aristocracy, 28, 141–42
 intercedes for Rome, 145, 148, 154, 261
 response to the sack of Rome, 185–88, 192–93
 sermons by, 107, 130–33
- Leontia (empress, wife of Phocas), 333
- Leontius, Flavius (PVR, 355–56), 31
- libellus Hormisdæ*, 256
- Liber Pontificalis*. *See* *Book of the Popes*
- Liberius (*vir nobilissimus*, 594), 319
- Liberius, Petrus Marcellinus Felix (pat. 500–554), 226, 253, 268, 274–75, 289
- Licinius (emperor, 308–24), 38, 47, 53, 61, 64–66, 69–70, 72, 78, 85
- Liebeschuetz, J.H.W.G., 15
- liturgical topography, 141
- liturgy, 47
 and the bishop of Rome. *See* bishop of Rome, liturgy
 in Rome. *See* Church of Rome, liturgy
 restoration of vessels. *See* restoration of liturgical vessels
 vessels for, 191, 218 *See* bishop of Rome, liturgical silver
- Lizzi Testa, Rita, 76
- Lombards, 304, 325–26, 327–28, 329–30, 331–33
- Lo Cascio, Elia, 122
- Lombardy, 244
- Ludus Magnus* (gladiatorial school), 230
- Lupercalia, 240
- Machado, Carlos, 29, 60, 115, 119, 120, 125, 178, 179, 180, 183, 215
- Macrobius. *See* Eustathius, Macrobius
 Plotinus (Roman aristocrat, son of the author Macrobius, PVR 461/465)
- magister equitum*. *See* commander in chief of the cavalry
- magister militum*. *See* commander in chief of the infantry
- magister officiorum*. *See* master of the offices
- magister utriusque militiae*. *See* commander-in-chief of both infantry and cavalry
- magnificus/magnifici*. *See* titles of the senatorial aristocracy
- Majorian (bishop in Carthage), 78, 79
- Majorian (emperor, 457–61), 150, 153, 157, 162, 166, 192, 286
 and his *Novels*. *See* *Novels*
 and senatorial aristocracy, 163–66, 167, 174, 182, 194, 195, 214
 and the bishop of Rome, 187, 191

- Malalas (chronicler), 203, 213
 Malchus (historian), 222–23
 Malmberg, Simon, 172
 Marcellinus *comes* (chronicler), 197
 Marcian (emperor, 450–57), 144, 160, 185, 200
 Marcianus (Roman aristocrat, PVR 409), 104
 Maskarinec, Maya, 306
 master of the offices, 101, 161, 207, 246, 248, 250, 257, 267
 Maurice (emperor, 582–602), 307, 313, 322, 328, 333–34
 Mausoleum of Hadrian (Castel S. Angelo). *See* Hadrian, Mausoleum of
 Maxentius (emperor, 306–12), 32, 36–37, 40–45, 47, 56, 57–60, 78, 79, 114, 138
 Mathisen, Ralph, 93
 Maximian (emperor, 286–305), 40, 41, 335
 Maximus, Petronius (Roman aristocrat and emperor, 455), 17–18, 26
 as a senator, 113, 120, 121, 124, 138–39, 152
 as an emperor, 147, 148, 151, 153, 154, 159, 162, 167, 198, 261
 McLynn, Neil, 88
 medallions, 68, 127
 memory, 70, 88, 96, 122–23, 274, 335
 Miller, David J.D., 287
 Miltiades (bishop of Rome, 311–14), 39, 78, 79–82, 88
 Misenus of Cumae (bishop), 236–37, 239–40
 Monophysites. *See* Church Council of Chalcedon; Three Chapters Controversy
 Moorhead, John, 30, 191, 295
 Namatianus, Claudius Rutilius (Gallic poet, PUR 414), 113, 181, 227
 Narses (Byzantine general), 263–64, 272, 278, 304, 327, 330
 and the bishop of Rome, 294–95, 297
 rebuilds in Rome, 287, 290
 Nash, Ernst, 117
 Neil, Bronwen, 184, 186
 Nestorius (patriarch of Constantinople, 428–31), 185
 Nicetas (bishop of Aquileia), 193
 Nicomachi (Roman aristocratic family), 138
 Nicomedia, 66, 335
 Niger. *See* Faustus, Flavius Anicius Probus iunior Niger (Roman aristocrat, cos. 490)
 nobility, 61, 195, 227, 295, 309
Novels (new laws)
 of Justinian, 271, 272, 275, 279
 of Majorian, 163, 170, 176–78, 187, 252
 Odoacer (pat. and king of Italy, 476–93), 19, 243–45
 and senatorial aristocracy, 26, 195, 198–99, 208–9, 222–30, 241, 245–46, 250
 and the bishop of Rome, 231–33, 235, 240
 Olybrius, Anicius (Roman aristocrat and emperor, 472)
 as emperor, 212–15
 as senator, 167, 203, 206, 208–9
 Oost, Stewart, 165
 Oppedisano, Fabrizio, 249
 Oppian Hill, 175
 Optatian, Publius *signo* Porphyrius (Roman aristocrat, poet, PVR 329, 333), 64, 70–73
 Orestes (general), 221–22, 228, 262, 266
 Orlandi, Silvia, 33, 126, 229
 Ostrogothic. *See* Ostrogoths
 Ostrogoths, 147, 197, 283, 286
 and senatorial aristocracy, 246–47, 249–53, 255, 257, 261, 266–67, 279, 289, 309–10, 315. *See also* Theoderic and senatorial aristocracy
 and the bishop of Rome, 284, 291, 292. *See also* Theoderic and the bishop of Rome and the Gothic Wars, 248, 259, 262, 263, 278, *See also* Gothic War
 kings of Italy, 157, 258–59. *See also* individual kings
 princess of, 261
 pagan
 Anthemius as a. *See* Anthemius
 conflict with Christians, 67, 84
 funding for cults, 303
 Hellenic culture and religion, 204
 historians, 66, 68, 93, 102
 History against the Pagans, 189
 priests, 102
 Priscus Attalus as a, 104
 response to the Sack of Rome in 410, 102, 111
 rites, 66, 102, 240, 260. *See also* Lupercalia
 sacrifice, 147
 sacrificial meat, 193
 senatorial aristocrats, 29, 37, 40, 47, 50, 56, 60, 62, 73, 76, 93
 soldiers, 36, 93
 statues, 102, 215
 symbols, 45, 90
 temples, 172. *See also* temples
 traditions, 94
 understandings of disaster, 216
 Palatine dogs, 257
 Palatine Hill, 155, 191, 210, 211, 212, 290, 334
 Palatine Palace, 155, 174, 210, 212, 246, 290, 334
 Palladius (son of Petronius Maximus, Caesar 455), 153
 Palladius, Flavius Iunius Quartus (Roman aristocrat, cos. 416), 102, 125

- Palmatus, 139–40
 Pamphronius (Roman aristocrat, PUR 555, Pat.), 278, 311, 315, 321, 331, 332
 panegyric
 lost, 46
 of Nazarius, 63
 of Sidonius Apollinaris, 202, 204
 written by panegyrist of 313, 43–45
 Pantheon. *See* temple; churches in Rome
 papacy. *See* bishop of Rome
 patriarch of Constantinople, 242, 261, 294, *See also* individual patriarchs
 patrician status
 as an honor, 312, 314, 315, 317
 granted by Justinian, 267, 313
 granted by Theoderic, 247
 holders of, 65, 152, 162, 194, 198–99, 202, 205, 207, 214, 221, 223–24, 231, 252, 254, 257, 260, 262, 268, 283, 296–97, 313, 314–15, 316, 321, 330, 331
 revived by Constantine, 91
 slaughter by King Teias, 268
 patronage, by
 bishops of Rome, 133, 146, 190, 323
 emperors, 8, 29, 47, 88, 139, 147, 191, 192, 204
 empresses, 187
 generals, 205
 private individuals, 15, 191
 senators, 9, 28, 38, 53, 76, 89, 111, 115, 139, 147, 182, 194, 199, 205, 217, 230, 241, 285
 patronage, civic. *See* euergetism
 Paul the Deacon, 210–11, 273, 334
 Pavia, 3, 100, 164, 304
 Ennodius, bishop of. *See* Ennodius
 Pelagius (eastern ascetic), 97, 135–36, 147
 Pelagius (PPO 477), 227
 Pelagius I (bishop of Rome, 556–61), 33, 262–63, 267, 277, 281, 284, 292–98, 299, 308, 323, 325
 persecution of
 Christians, 39, 79, 80, 82, 335
 Donatists, 85
 pro-Chalcedonian Christians, 235
 Peter Mongus (patriarch of Alexandria), 235–37
 Petronii (Roman aristocratic family), 138, 152, 216, 225
 Petronius (Roman aristocrat, honorary consul, father of Pope Honorius), 313, 320, 322
 Phocas (emperor, 602–10), 291, 307, 327, 333–34, *See also* Column of Phocas
 Pietri, Charles, 39, 230, 232
 Pincian Hill, 96, 155
 Placidia (Roman princess), 148, 156, 206, 213, 214
 Placidia, Galla (empress), 108, 137, 142, 145, 152, 187
 marriages, 108, 109
 pope. *See* bishop of Rome
 population, 41–42, 93, 136, 185, 218, 269, 286, 295, 304
 decline, 1, 16, 19–20, 32, 140, 158, 172, 181, 183–84, 241, 263, 266, 290, 298
 estimates of Rome's, 5, 11, 19, 57, 94, 111–12, 122, 156–58, 266
 food for, 6, 121, 122, 125, 171, 252, 260, 326, *See also* food supply
 growth, 10, 112, 122–23
 pork. *See* food supply of the city of Rome
 Porena, Pierfrancesco, 74, 250
 Portico of Curva in the Forum of Trajan, 252
praefectus annonae. *See* food supply of the city of Rome
praefectus praetorio. *See* praetorian prefect
praefectus urbis Romae. *See* urban prefect of Rome
 praetorian guard, 40, 43, 53
 praetorian prefects, 7, 101, 125, 170, 182, 209, 246–47, 289–90, 293, 332
 deputy of, 41
 of Africa, 74, 125, 139, 288, 296, 310, 315
 of Gaul, 161, 164
 of Italy, 104, 138–39, 152, 164, 166, 173, 216, 224, 226–27, 231, 233, 248, 252, 267, 272, 283–84, 289, 304, 307, 310–11, 315, 324, 327
 under Constantine, 51–53, 63–64, 74
Pragmatic Sanction of 554, 261, 269–77, 279, 282, 283, 284, 286, 287, 288, 289, 291–92, 299, 304, 323, 325, 335
princeps, 163, 207
 Proba (Roman aristocrat, female poet), 15
 Probianus, Petronius (Roman aristocrat, cos. 322), 64
 Probus (Roman aristocrat, CSL (West) 412–414), 114, 124, 134–35
 Probus (Roman aristocrat, son of Olybrius, praetor 424/425), 126
 Probus, Sextus Claudius Petronius (Roman aristocrat, cos. 371), 62
 proconsul
 and senatorial rank. *See*
 and the senate, 255
 of Achaia, 55, 71, 72
 of Africa, 47, 60, 78, 81
 of Asia, 55, 72
 Prosper of Aquitaine (Gallic chronicler), 148, 149, 154, 156, 222
 provinces
 and aristocrats, 27, 73, 90, 92, 143, 181, 194
 and dioceses, 52
 and estates, 149
 and governors, 7, 55, 272, 277–78, 279–82, 283–84, 291, 304, 311–12
 and landowners, 278, 291, 321
 Purcell, Nicholas, 122

- Quadratianus, Petronius Perpenna Magnus
 (Roman aristocrat, PVR), 216
- quaestor
 reforms by Constantine, 54–55
 under Odoacer, 224
 under Theoderic, 246, 248, 250
- Quirinal Hill, 96, 180
- ransom, 30, 96, 134, 154, 156, 186, 193, 210
- Ravenna, 15, 26, 41
 and the Gothic Wars, 261, 266, 292
 as *sedes imperii*, 100
 bishops of, 193, 258, 323, 332
 under Byzantine rule, 271, 284, 285, 287, 288,
 289–90, 291, 300, 304, 307, 310–11, 318,
 324, 327, 328–29, 330–31
 under Glycerius, 214
 under Honorius, 26, 101, 103, 107–9, 111, 125,
 126, 128, 129, 136
 under Julius Nepos, 221
 under Majorian, 162, 165, 171, 191
 under Odoacer, 226–27, 229, 235, 241–42, 244
 under Ostrogothic rule, 246–47, 248, 252, 254,
 303, 310
 under Petronius Maximus, 149
 under Valentinian III, 137, 144
- resilience, viii, 1–2, 9, 13, 17–19, 21, 25, 26, 30, 35,
 37, 43, 51, 64, 75–76, 95, 110, 199, 214, 241,
 298, 300, 335
- restoration, 4, 106, 112, 147, 167, 216, 220, 230,
 242, 258, 284–85, 287, 298–99, 300
 and the bishop of Rome, 97, 129, 132, 133, 135,
 136, 183, 188
 and the PVR, 128, 160, 173, 174–76, 215, 216
 of buildings, 19, 33, 115, 116–18, 126, 133,
 175–76, 178, 286, 290, 292
 of games and circuses, 127
 of liturgical vessels, 188, 295
 of political stability, 31, 107, 226
 of property, 38, 79, 81, 271–72, 276, 277
 of statues, 119, 214, 215–16
 of the consulship, 63
 of the food supply, 173
- resurgence, 1, 10, 17, 20, 35, 97, 110, 112, 136, 143,
 177, 302
- Rich, Adrienne, 1, 35, 334
- Ricimer (general), 18, 150–51, 176, 222, 263, *See*
also Anthemius and Olybrius
 and Anthemius (emperor, 467–72), 201–3,
 206–8, 210–11
 and Libius Severus (emperor), 199
 and Majorian (emperor, 457–61), 161–63
 and senatorial aristocrats, 26, 165–66, 167–70,
 194, 198–99, 205, 208–9, 212–14
 death, 214
 supports Arians, 184, 191, 205
- roads, 11, 43, 327
- Appian Road (Via Appia), 187
 Flamian Road (Via Flaminia), 327
 Tiburtinian Road (Via Tiburtina), 87
- Roberto, Umberto, 209, 210
- Rogers, Adam
- Roman Forum. *See* forum, the Roman
- Romanus (exarch of Italy), 327–28, 330
- Rome, City of
 aristocracy of. *See* senatorial aristocracy of
 Rome
 bishop of. *See* bishop of Rome
 Church of. *See* Church of Rome
 defense of. *See* wall of Rome
 food supply of. *See* food supply of the city of
 Rome
 sacks of. *See* Sacks of Rome
 senate of. *See* Senate of Rome
 sieges of. *See* sieges
 water supply. *See* aqueducts and baths
- Romulus “Augustulus” (emperor, 475–76), 197,
 221–22, 224
- Rufii (Roman aristocratic family), 167, 209, 229
- Rusticus (bishop of Narbonne), 193
- Rusticus (v.c. in Naples, 598), 319
- Sacks of Rome
 by the Goths in 410, 31, 96, 106–7
 by the Vandals in 455, 18, 20, 148–50, 151–52,
 153–57, *See also* Vandals
 by Totila in the Gothic Wars, 259, 262,
 267, 293
- salvation, 44, 70, 218, 234
- sanctitas*, 271
- Santangeli Valenzani, Riccardo, 158
- Sardinia, 11, 20, 28, 103, 110, 166, 298
- Sarris, Peter, 282, 287
- Saturnalia*, 166
- Scheidel, Walter, 15
- Sciri, 228
- Scott, Roger, 281
- Scriptura of 483*, 33, 220, 230–34, 254
- Secretarium Senatus*, 116–18
- Senate House, 106, 116, 118, 212, 215, 227, 272,
 300, 302–3, 307, 334, 335
- Senate of Constantinople, 94, 249, 281, 286, 288,
 311, 335
- Senate of Rome, 2–3, 22, 42, 75–76, 95, 126–27,
 214, 300
 “Senate and People of Rome,” 89, 120
 and Alaric, 98–99, 101–3
 and Anthemius, 201
 and Athalaric, 258
 and Attila the Hun, 145
 and Avitus, 159–60, 173
 and Byzantine emperors, 19, 308, 311, 315
 and Constantine, 43–47, 48, 50, 54–55, 57, 63,
 66–67, 68–69, 89–90

- and Glycerius, 214
 and Julius Nepos, 221
 and Justinian, 269–70, 271, 273–74, 278, 284–85, 287, 291, 298
 and Majorian, 162–63, 177, 286
 and Odoacer, 222–24, 228–30, 243–44
 and Olybrius, 213
 and Petronius Maximus, 152
 and Priscus Attalus, 103–4, 117
 and Romulus Augustulus, 222
 and Stilicho, 99, 101
 and the bishop of Rome, 232, 253, 254–56, 322, 325
 and the Gothic Wars, 260, 267, 268, 318
 and the PVR, 57, 113, 118, 123, 125, 216, 252
 and Theoderic, 245, 248–53, 258, 303
 and Valentinian III, 137–38, 142
 building projects, 4, 121, 252
caput/prior Senatus, 232, 250
 disappearance of, 17, 300–1, 306–7, 329, 331–35
 influence of, 17, 24, 52, 109, 119, 195, 221, 227, 241, 248, 251, 255, 299, 301, 309, 322
 members of, 247, 249
 privileges of, 23, 309
 senatorial aristocracy of Rome, 1, 13, 17, 21–24, 27, 31, 37, 43, 47, 51–52, 69–70, 73, 75, 76, 92, 93, 109, 114, 124, 145–46, 148, 149, 150–51, 165, 171, 194, 196, 198, 201, 213, 214, 224, 227, 243, 245, 251, 256, 281, 298–99, 301–3, 317, 323, 331, 334–35. *See also* elites; individual aristocrats; offices (PVR, CSL, etc.) resilience; Senate of Rome; titles of
 and competition among. *See* competition and Constantinople. *See* Constantinople and emperors. *See* emperors and individual emperors
 and empire. *See* empire
 and kings. *See* Ostrogoths and individual kings
 and the bishop of Rome. *See* bishop of Rome and individual bishops
 and the Church of Rome. *See* Church of Rome
 Serena (Roman aristocratic woman, wife of Stilicho), 99, 100, 101
 sermons. *See* bishops of Rome and Augustine Sessa, Kristina, 28, 134, 256
 Severus, Acilius (Roman aristocrat, cos. 323), 61, 73
 Severus, Fl. Messius Phoebus (Roman aristocrat, cos. 470), 204
 Severus, Libius (or Livius) (emperor, 461–65), 151, 166, 167, 182, 187, 192, 195, 199–200, 209, 214
 Severus, Septimius (emperor, 193–211), 65
 Severus, Valerius (emperor, 306–07), 40–41
 Sibylline Books, 3, 41, 260
 Sicily, 28, 107, 161, 233, 258–59, 260, 268, 271, 275, 278, 294, 304, 313, 315, 324, 329
 and the food supply of Rome, 11–12, 20, 171–72, 174, 325–26
 raids on, 166, 170
 senatorial estates on, 11–12, 110, 144, 165, 228, 257, 268, 298, 306, 318–20, 321, 330–31
 siege, 16, 157
 of Ravenna 490–493, 244
 of Rome 408–410, 102
 of Rome 312, 42, 43
 of Rome 408–410, 27, 96, 100, 106, 108, 110, 124, 126, 134, 210, 260
 of Rome 471–472, 208, 210, 218
 of Rome 537–538, 259, 260–61
 of Rome 545–546, 259, 262–63
 of Rome 549–550, 259, 263, 267
 of Rome 579, 304, 327, 332
 of Rome 593, 333
 of Rome 595, 326
 Silverius (bishop of Rome, 536–37), 260–61
 Silvester I (bishop of Rome, 314–35), 34, 39, 82–89
 Simplicius (bishop of Rome, 468–83), 181, 189, 191, 192, 211, 218, 220, 231–35, 254, 255. *See also* the *Scriptura of 483*, *Henotikon* and Acacian Schism
simulacrum. *See* statues
 Sixtus III (bishop of Rome, 432–40), 133, 140, 141, 189
 Sleepless Monks (*Akoimetae*), 236
 Smaragdus (exarch of Italy), 307
Sol Invictus, 8–9, 12. *See also* Aurelian and temple of
 solidus, -i (gold coins), 68, 139, 158, 211–12, 280, 286, 296
 Sotinel, Claire, 235, 236
 sorcery, 206
 Spain, 20, 40, 61, 97, 128, 144, 165, 228, 275
spectabilis/spectabiles. *See* titles of the senatorial aristocracy
 Spoletium. *See* Spoleto
 Spoleto, 304, 327
 statues, 32, 116, 118–21, 146, 155, 174–75, 264, 290, 297
 imperial, 45–47, 50, 67, 90, 128, 137, 146, 176, 307
 of Jupiter, 113
 of Minerva, 215–16, 220
 pagan, 102
 Stilicho (Roman general), 98–101, 120, 125, 152, 201
 Sueves, 92, 162, 203, 210, 228
 Symmachi (Roman aristocratic family), 115, 160, 167, 170, 225, 229, 251, 268, 288, 318, 322

- Symmachus (bishop of Rome, 498–514), 34, 193, 253–54
- Symmachus (Roman aristocrat, v. mag.), 288, 318–19
- Symmachus, Aurelius Anicius (Roman aristocrat, PVR 418–20), 115, 118, 120–21, 128, 136, 146
- Symmachus, L. Aurelius Avianus *signo* Phosphorius (Roman aristocrat, PVR 364–5), 64, 73
- Symmachus, Q. Aurelius Memmius iunior (Roman aristocrat, cos. 485), 257, 262
- Symmachus, Q. Aurelius *signo* Eusebius (Roman aristocrat, cos. 391), 23, 64, 92, 139, 303, 335
- synod. *See* Church Council
- Talaia, John (patriarch of Alexandria), 235
- taxation. *See* taxes
- taxes
 collection of, 4, 40, 41, 52, 75, 124, 143, 165, 224, 249, 269, 276, 277–82, 284–85, 286, 311
 remission of, 124–25, 137, 143, 157, 170–71, 246, 252
- taxpayers, 125, 277–78, 280, 285, 287
- Teia (king of the Ostrogoths), 259, 263, 268, 269, 275, 276
- temple
 as a pagan symbol, 90
 as civic infrastructure, 9, 173
 despoliation of, 155, 291
 of Jupiter Capitolinus, 155
 of Jupiter Optimus Maximus, 174
 of Peace, 260
 of Sol Invictus, 8–9, 12, 58
 of Venus, 291
 Pantheon, 291, 327
 protected from despoliation, 177
- Tertullus (Roman aristocrat, cos. 410), 105
- Tertullus (Roman aristocrat, “noble”), 319
- Theater of Pompey, 121, 146
- Theodahad (king of the Ostrogoths), 246, 258–59, 274, 293
- Theoderic (king of the Ostrogoths), 157, 212, 244–45, 258, 261, 285, 325
 and the bishop of Rome, 239, 240, 254, 256, 258
 and the senatorial aristocracy, 195, 209, 226, 245–46, 247–48, 250, 252–54, 256–58, 288, 303, 310
- Theoderic II (king of the Visigoths), 159
- Theodora (empress, wife of Justinian), 261, 274, 292
- Theodore Calliopa (exarch of Italy), 330, 331
- Theodosian dynasty, 128, 131, 137, 152, 153, 159
- Theodosius I (emperor, 379–95), 67, 95, 117
- Theodosius II (emperor, 408–50), 117, 118, 132, 137
- Three Chapters Controversy, 293–95, 297–98
- Tiber River, 42, 171, 172, 210, 260, 264, 286, 290
- Tiberius II (emperor, 578–82), 331–32
- titles of the senatorial aristocracy
 “admirable” (*spectabilis*/pl. *spectabiles*), 91–92, 143, 239, 249–51, 293, 317, 321
 “glorious” (*gloriosus*/ pl. *gloriosi*), 316–17
 “illustrious” (*illustris*/pl. *illustres*), 91–93, 109, 116, 134–35, 143, 146, 170, 182, 226, 238–39, 246–47, 249–50, 274, 276, 287, 309–10, 311–12, 314, 315–17, 319
 “magnificent” (*magnificus*/pl. *magnifici*), 268, 274, 276, 287, 316–17
 “most glorious” (*gloriosissimus*/pl. *gloriosissimi*), 276, 317
 “most outstanding” females (*clarissima*/pl. *clarissimae*), 54, 309
 “most outstanding” males (*clarissimus*/pl. *clarissimi*), 22, 24, 37, 54, 55, 56, 91–92, 143, 249–51, 309, 317
- titular churches. *See* churches in Rome
- titulus*, 86, 188
- topography, 9, 10, 130, 141–42, 178, 183
- Totila (king of the Ostrogoths), 259, 262–63, 266, 267–68, 271, 275–77, 279, 282, 287, 291, 293
- traitors (*traditores*), 80, 82, 86
- transformationalists, 13, 14, 16
- Trastevere, 106, 210, 211, 264, 295
- trauma, 97, 107, 266
- tribute, 51, 144, 153, 171, 173
- tyrannopolitas*, 218–19
- tyrant (*tyrannus*), 42, 43, 46, 275, 280, 298
- urban cohorts, 9, 37, 57–58, 100
- urban prefect (PVR)
 and Constantine, 52
- urban prefects (PVR). *See also* individual PVRs
 and Anthemius, 181, 204
 and Avitus, 160
 and Byzantine administration, 278, 284, 289, 290, 307, 310, 311, 315, 317, 324, 331
 and Constantine, 44, 47, 55, 56–62, 63, 71, 72–73, 91
 and Honorius, 112–15, 125, 128, 146
 and Libius Severus, 166
 and Odoacer, 224, 233, 246–47
 and Petronius Maximus, 152
 and Priscus Attalus, 103, 105, 113
 and the food supply of Rome, 7–8, 31, 60, 112, 122–23, 173–74, 252
 and the restoration of buildings, 33, 112, 115–17, 118–21, 126, 139, 164, 173, 174–77, 215
 and Theoderic, 250, 252, 257

- and Valentinian III, 137, 138–39
 financial resources of, 123, 151, 176, 289
 leadership of, 195
 maintaining order, 29, 31, 37, 57, 100, 112, 136, 253
 religion of, 60–62, 73, 102, 113, 147, 303
 Ursinus (bishop of Rome in opposition to Damasus, 366–67), 29
 Ursinus (*dux Mesopotamiae* 325/37), 55
- Valens (emperor, 364–78), 56, 91
 Valentinian I (emperor, 364–75), 56, 91, 115
 and senatorial aristocracy, 103
 Valentinian III (emperor, 425–55), 17, 24, 110, 122, 136–38, 145, 162, 166, 330
 and senatorial aristocracy, 26, 138, 152, 251
 and the Church of Rome, 133–34, 140–41, 142, 151, 184, 187, 189, 192, 196
 death of, 148, 152, 159
 family of, 156, 186, 206, 213–14
 orders murder of Aetius, 152
 resides in Rome, 97, 120, 138, 144, 150, 155, 198
 treaty with Geiseric, 143–44, 153, 168, 173
 Valentinus, Iunius (Roman aristocrat, PVR ? 455/476), 160, 175
 Valentinus, Iunius Avitus (Roman aristocrat, PVR 455–56), 160
 Valila, Flavius *qui et* Theodovius (MVM (west) 471–?476), 181, 182–83, 217
 Vandals, 2, 92, 99, 109, 133, 159, 161–62, 165, 166, 167–74, 175, 178, 184, 186, 188, 189, 192–94, 198, 200–1, 206–7, 214, 228, 271, 291, 299. *See also* Geiseric, king of sack Rome in 455. *See* Sacks of Rome sieze Africa, 143–44
Variae, 248–53, 254, 285. *See also* Cassiodorus Senator
 Venantii (Roman aristocratic family), 315, 319, 320
venerabilis, 271
 Venetia, 145, 154, 264
- vicars (*vicarii*), 52, 73, 91, 284, 293
 vicar of Italy (*vicarius Italiae*), 51
 vicar of the city of Rome (*vicarius in urbe Roma*, later the *vicarius urbis*), 51, 57
 vicennalia, 66–67, 69, 70, 71, 126, 132
 Vigilius (bishop of Rome, 537–55), 34, 196, 261, 262, 266, 269–71, 274, 293–95, 299, 323
 Visigoths, 108, 115, 145, 162, 206, 275, 316. *See also* Euric, king of, *See also* Theoderic II, king of
 Vitalis of Turentum (bishop), 236–37
 Volusianus, C. C(a)eionius Rufius (Roman aristocrat, cos. 314), 41
 Volusianus, Rufius Antonius Agrypnius (Roman aristocrat, PVR 417–18), 120
- walls
 in buildings, 118, 179
 of Rome, 16, 37, 41–42, 94, 102, 106, 148, 154, 208, 210, 260, 327. *See also* Aurelian (emperor, 270–75)
 built, 2, 4–5, 9–10, 12
 churches outside of, 87, 141, 187
 damaged, 264
 repairs, 31, 100, 260, 263, 289, 297
 Ward-Perkins, Bryan, 14, 15, 119
 Widin (Ostrogothic count), 264
 Wiemer, Hans-Ulrich, 67
 Wienand, Johannes, 71
 Witigis (king of the Ostrogoths), 259–60, 261, 266–67
 world-historical, 13, 15, 16, 21
- Yasin, Ann Marie, 16
- Zecchini, Giuseppe, 209
 Zeno (emperor, 474–91), 19, 221, 222–24, 227, 234–36, 237, 244–45, 255, 312
 Zenobia (queen of Palmyra), 9
 Zosimus (bishop of Rome, 417–18), 111, 136, 146
 Zosimus (historian), 3, 41–42, 66–67, 68, 93, 102–3, 105